

Top Notch Fundamentals, Second Edition Unit 14
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 1 of 2

NAME: ___________________ DATE: _________

Top Notch Pop Song Activities

(Unit 14, “I Wasn’t Born Yesterday”)

A. Listen to the song “I Wasn’t Born Yesterday.” Complete the lyrics with the past

tense form of the correct verbs.

I (1.) _______________ to school and (2.) _______________ the lessons

of the human heart.

I (3.) _______________ an education in

psychology and art.

It doesn’t matter what you say.

I know the silly games you play.

I (4.) _______________ born yesterday.

I (5.) _______________ born yesterday.

Well, pretty soon I (6.) _______________

with a good degree.

It took some time to understand

the way you treated me,

and it’s too great a price to pay.

I’ve had enough, and anyway,

I (7.) _______________ born yesterday.

I (8.) _______________ born yesterday.

So you think I’d like to marry you

and be your pretty wife?

Well, that’s too bad, I’m sorry, now.

Grow up a get a life!

It doesn’t matter what you say.

I know the silly games you play.

I (9.) _______________ born yesterday.

I (10.) _______________ born yesterday.

Top Notch Fundamentals, Second Edition Unit 14
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 2 of 2

B. Mark each of the following statements T for true or F for false, according to the

information in the song.

____ 1. He studied medicine.

____ 2. She finished college.

____ 3. She thinks he didn’t treat her well.

____ 4. He wants to marry her.

____ 5. She wants to marry him.

ABOUT YOU. Answer the questions.

1. Were and when were you born?

__

2. Did you grow up there?

__

3. What are you studying now?

__

4. What would you like to do in the future?

__

__

__

SPEAKING OPTION. Use your answers to tell your class about yourself.

